Validation, Day of Week and Seasonal Perspectives on Satellite NO₂ Ronald C. Cohen UC Berkeley - We need to become the AQ community and they need to be integrated with us. As long as it is "us" and "them" we are failing. - To date the "AQ" data has been best digested by colleagues in a position to look at the whole globe. There has been relatively little work that takes advantage of the daily coverage or high spatial resolution. - The California Air Resources Board is supporting use of OMI to identify strategies for producing high spatial resolution NO_x inventories with dayof-week information. In situ measurements of NO₂ profiles #### **INTEX-A DC-8** #### NO₂ Satellite Comparison See papers by Bucsela et al. Boersma et al. in Aura special issue of JGR Profiles available in an excel spreadsheet, send me an e-mail ## CARB Sites Measuring NO and O₃ ## CARB NO2 PSS and OMI Site 2125—Redwood City (near San Francisco) ### **CARB NO2 PSS and OMI Site 2143 UC Davis** ## Winter (DEC/JAN/FEB) 2006 <u>"Rural" California = cyan</u> winter average < 2E15 mol NO₂ cm⁻² <u>"Sub-Urban" California = yellow</u> 2E15 < winter average < 5E15 mol NO₂ cm⁻² <u>"Urban" California = red</u> winter average > 5E15 mol NO₂ cm⁻² ## **Spring** ## Summer ## Day of the Week Variation by Season OMI Fitting to an emissions inventory that doesn't vary by day of week introduces a bias (and one that will be different for models with large pixels sizes (sizes large compared to τ_{NO2}) than models with small pixel sizes. OH depends on NO₂ and therefore the NO₂ lifetime depends on NO₂. Also $NO_2 + O_3$ can contribute especially in winter and this rate is maximum when $NO_2 = O_3$ and will be underestimated in large scale models. ## Concentrations of HO_x ## Satellite Constraints on Soil NO_x Emissions #### **Soil NOx Emissions** #### **Urban Emissions** #### Rural locations: Agricultural Emissions&Lightning #### **Conclusions/Ideas** - NO/NO₂ photostationary state is likely a more accurate way to calculate surface NO₂ from the monitoring network than using a model of NO_z. In any case it is model independent and preserves some separation between data and models. - •OH and NO₂ are strongly coupled on spatial scales of a single OMI/SCIA/GOME-II pixel. - Day of week variation can teach us a lot about sources and the quality of retrievals—since some factors are not strongly correlated with day of week; AMFs, stratosphere, etc. - •Seasonal variations provide strong hints about soil emissions. More analysis of mechanisms needed. Thanks to Jim Gleason, Eric Buscela, Folkert Boersma, Andreas Richter, John Burrows Funding from NASA Tropospheric Chemistry Program and California Air Resources Board